20030129056 # OTIC FILE COPY | AD | , | | |----|---|--| | | | | AMINO ACID SEQUENCE OF HUMAN CHOLINESTERASE ANNUAL SUMMARY REPORT OKSANA LOCKRIDGE October 1985 Supported by U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21701-5012 Contract No. DAMD17-82-C-2271 University of Michigan Pharmacology Dept., Med. Sci. I Ann Arbor, Michigan 48109-0010 DOD DISTRIBUTION STATEMENT Approved for public release; distribution unlimited The findings in this report are not to be construed as an Official Department of the Army position unless so designated by other authorized documents. 88 96 9 001 | SECURITY CL | ASSIFICATION OF THIS | PAGE | |-------------|----------------------|------| | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | M-100- | |---|----------------------|--------------------|----------------------------|---------|------------|--| | REPORT DO | CUMENTATIO | N PAGE | • | | OMB N | pproved
o 0704-0188
ite: Jun 30, 198 | | tal REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 . DISTRIBUTION | AVAILABILITY OF | REPOR | RT | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | for public re | | e; | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | ORGANIZATION R | | NUMBER(S) | · | | · | | • | • | | | | | 6a. NAME OF PERFORMING ORGANIZATION 6b. | OFFICE SYMBOL | 7a. NAME OF MC | MITORING ORGA | VIZATIO | N | | | University of Michigan | (If applicable) | ł | | | | | | Pharmacology Dept, Med. Sci. I . 6c. ADDRESS (City, State, and ZIP Code) | | 75 4000555/5 | Sanan and 7/0/ | | | | | de. Abbress (dity, state, and zir code) | • | 76. MUDRESS (CR | y, State, and ZIP (| .oge) | | | | Ann Arbor, Michigan 48109-0010 | . * | | | | | | | | OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICA | ATION NUI | MBER | | ORGANIZATION U.S. Army Medical Research & Development Command | (If applicable) | Contract I | lo. DAMD17-8 | 2-C-2 | 271 | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF E | UNDING NUMBER | | | . | | a. Aboress (city, state, and zir code) | | PROGRAM | PROJECT | TASK | | WORK UNIT | | Fort Detrick | | ELEMENT NO. | NO. 3M1- | NO. | | ACCESSION N | | Frederick, Maryland 21701-5012 | | 62734A | 62734A875 | A | I | 422 | | 11. TITLE (Include Security Classification) | · | | • | | | | | Amino Acid Sequence of Human Choli | nesterase | | • | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | Oksana Lockridge, Ph.D. | RED. | 14 DATE OF REPO | RT (Year, Month, | Davi I | S PAGE C | CUNT | | | 30 TO 85/9/30 | 1985 Oct | | ~" | 31 | j | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | | | | S. SUBJECT TERMS (| Continue on revers | e if necessary and | identif | y by block | : number) | | FIELD GROUP SUB-GROUP 06 15 | Amino Acid S | equence, Chol | linesterases | | | | | 06 01 | | ٠ | | | | | | 19. ABSTRACT (Continue on reverse if necessary and | | | | | | | | The complete amino acid se | | | | | | | | has been determined. The me purified by HPLC.) There are | thod used w | | | | | | | | | | | | | | | are attached to asparagine at residues 17, 106, 241; 256, 341, 455, 481, and 486. The active site serine residue is located 198 amino acids from the | | | the | | | | | N-terminal. The active site peptide was isolated from three different genet | | | | | | | | types of human serum cholinesterase: from usual, atypical, and atypical. | | | | | | | | silent genotypes. It was found that the amino acid sequence of the active site peptide was identical in all three genotypes. Comparison of the comple | | | active | | | | | site peptide was identical is sequences of cholinesterase | | | | | | | | electric organ of Torpedo ca | | | | | | | | is of interest to the Departs | | | | | | | | against organophosphate pois | ons of the | type used | in chemica | 1 wa | rfare | . The | | structural results presented | here will | | | | lonin | g the ge | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. | C 5716 | l | CURITY CLASSIFICA | ATION | | 630m | | 228. NAME OF RESPONSIBLE INDIVIDUAL | DTIC USERS | | 111ea
Include Area Code | 1 22e | OFFICE SY | | | Mrs. Virginia M. Miller | | 301/663- | | | | -RMT-S | | | ition may be used un | | | CLASSIF | | F THIS PAGE | for cholinesterase. The potential uses of large amounts of cholinesterase would be for cleaning up spills of organophosphates and possibly for detoxifying exposed personnel. #### SUMMARY . The complete amino acid sequence of human serum cholinesterase The method used was Edman (EC 3.1.1.8) has been determined. degradation of peptides purified by high performance liquid are 574 amino acids chromatography. There per Asparagines at residues 17, 106, 241, 256, 341, 455, 481, and 486 are glycosylated. The active site serine residue is located 198 amino acids from the N-terminal. The active site peptide was isolated from three different genetic types of human serum cholinesterase: from usual, atypical, and atypical-silent cholinesterases. It was found that the amino acid sequence of the active site peptide was identical in all three genotypes. Comparison of the complete sequences of cholinesterase from human serum and of acetylcholinesterase from the electric organ of Torpedo californica, shows an identity of 53%, which is a strikingly high degree of identity. Cholinesterase is of interest to the Department of Defense because cholinesterase protects against organophosphate poisons of the type used in chemical warfare. The structural results presented here will serve as the basis for cloning the gene for cholinesterase, which in turn will provide unlimited quantities of cholinesterase. The potential uses of large amounts of cholinesterase would be for cleaning up spills of organophosphate poisons and possibly for detoxification of exposed personnel. | Accesio | n For | | | |------------------------------------|---------------|-------|--| | NTIS
DTIC
Unanno
Justific | BAT
barred | 0.0 | | | By
Distrib | Nic e I | | | | A | vadabidy | Codes | | | Dir.t | Avail a | | | | A-1 | | | | #### FOREWORD Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. For the protection of human subjects the investigator has adhered to policies of applicable Federal Law 45CFR46. The investigator(s) have abided by the National Institutes of Health Guidelines for Research Involving Recombinant DNA Molecules (April 1982) and the Administrative Practices Supplements. ## TABLE OF CONTENTS | | Page | |--|------| | Summary | 3 | | Foreword | 5 | | Table of Contents | 7 | | Introduction | 9 | | Methods | 9 | | Results and Discussion | 13 | | Fig. 1. HPLC purification of peptic peptides. Table 1. Sequences of S. aureus protease | 16 | | peptides. | 18 | | Table 2. Sequences of peptic peptides. Table 3. List of peptides subjected to amino | 19 | | acid analysis. | 29 | | Table 4. Amino acid sequence of human serum | | | cholinesterase. | 22 | | Table 5. Active site sequences for usual, atypical, and atypical-silent human cholinesterase genotypes. Table 6. Comparison of the amino acid sequences | 24 | | of human serum cholinesterase and Torpedo | 25 | | acetylcholinesterase. | 25 | | Literature Cited | 27 | | Distribution List | 29 | #### INTRODUCTION Cholinesterase detoxifies organophosphate irreversibly binding the phosphate-containing portion of the ester. Cholinesterase is exquisitely sensitive to even small amounts of this poison. Its high reactivity makes cholinesterase the target for nerve gas, but also suggests its usefulness as a protective agent. For example, cholinesterase could be used to clean up spills in situations where it would be impractical to use a chemical detoxifying agent, such as sodium hydroxide, which has the drawback of being corrosive. At present cholinesterase is available in only small quantities. It is purified from human blood where only low concentrations of cholinesterase exist. To scale up the availability of cholinesterase it will be necessary to clone the gene, a project we have already initiated. Knowledge of the amino acid sequence of cholinesterase is very important to the goal of cloning the gene. The work presented here provides the amino acid sequence of human serum cholinesterase. Prior to our results the longest sequence known for cholinesterase was an eleven-residue fragment from the active site (1). At the same time that we sequenced human cholinesterase, the laboratory of P. Taylor sequenced the acetylcholinesterase from the ray Torpedo californica (2). The results for these two cholinesterases from different sources are compared. #### METHODS Blood samples. The source of cholinesterase with the usual genotype was outdated human plasma, a gift from Dr. Harold Gallick of the Michigan Department of Public Health, Lansing. The source of atypical cholinesterase was a single female donor with a family history of succinylcholine apnea. Our atypical donor underwent plasmaphoresis over a period of two years, until 3.5 L of plasma had accumulated. Plasma was stored at -20°C. The source of atypical-silent cholinesterase was a single male donor who experienced 3 h apnea after receiving 120 mg of succinylcholine. Genotyping of 3 generations of family members revealed that he was heterozygous for atypical-silent cholinesterase. 9.4 L of his plasma were collected by plasmaphoresis over a period of 3 years. Purification of cholinesterase. Cholinesterase was purified from outdated human plasma by ion exchange chromatography followed by affinity chromatography on procainamide-Sepharose 4B (3,4,5). The yield was 12 mg of cholinesterase from 10 liters of plasma. Labeling cholinesterase with diisopropylfluorophosphate. The organophosphate ester, diisopropylfluorophosphate (DFP), irreversibly and specifically binds serine at the active site of cholinesterase (6). Use of radioactive DFP allows identification of the active site peptide. To 44.7 mg of cholinesterase in 50 ml of 0.1 M phosphate buffer, pH 7, was added 2.5 ml of tritiated DFP (New England Nuclear or Amersham) containing 2.5 mCi. The amount of DFP was 526 nmoles which is one equivalent per cholinesterase active site. The mixture was incubated at 4°C for 8 days to achieve "aging". "Aging", the process in which the diisopropylphosphate derivate is catalytically converted to the monoisopropylphosphate derivative (7), was allowed to occur because we found that the aged derivate gave a single radioactive tryptic peptide. In contrast, the non-aged derivative was unstable and gave several radioactive peaks on high performance liquid chromatography (HPLC). Activity testing of the aged, DFP-labeled cholinesterase showed that 99.8% of the active sites had been labeled, since 99.8% of the activity was lost. Reduction of disulfide bonds and alkylation with iodoacetic acid. The DFP-labeled, aged cholinesterase was reduced with 4 mM dithiothreitol in the presence of 6 M guanidine HCl, G.1 M TrisCl, pH 8.0, for 5 hours under a constant stream of nitrogen. A 0.1 M solution of iodoacetic acid (Sigma) was freshly prepared in water, and added to the reduced protein while maintaining anaerobic conditions. The final concentration of iodoacetic acid was 9 mM. The reaction was allowed to proceed for 1 hour in the dark. by dialysis against water, and then protein was desalted lyophilized to dryness. Cholinesterase preparations which had been labeled with DFP, and reduced and alkylated with iodoacetic acid, were used for digestion with S. aureus protease. pepsin digestion a cholinesterase preparation was used that had not been labeled with DFP and had not been reduced and alkylated. $\frac{S. \text{ aureus protease}}{\text{dissolved in 4 M urea,}}$ $\frac{\text{digestion.}}{50 \text{ mM ammonium bicarbonate, pH 7.8, and digested with 1.32 mg of S. aureus V8 protease (Miles Co.), at room temperature, for 48 hours.$ Pepsin digestion. 25 mg of cholinesterase was discolved in 0.4 ml of 88% formic acid and then diluted with 8 ml of water. Pepsin was from porcine stomach mucosa purchased as a highly purified enzyme from Sigma. The amount of pepsin added was 2% of the weight of cholinesterase. Digestion was at 37°C for 48 hours. HPLC purification of peptides. Peptides were purified by HPLC. Most peptides were chromatographed three times, under 3 different solvent systems. The first solvent system was a gradient of 0.1% trifluoroacetic acid versus acetonitrile. second solvent system was a gradient of 10 mM Na/K phosphate, pH 7.4, versus methanol. The third solvent system was a gradient of 0.1% heptafluorobutyric acid versus acetonitrile. The gradient in each HPLC run went from Ø to 60% organic solvent in 80 minutes and had a flow rate of 1 ml per minute. In some cases the second solvent system was omitted, and the peptide was chromatographed only two times before it was sequenced. Various reverse phase HPLC columns were used. For the initial digest, the most useful column was Synchropak RP-P (Synchrom Inc., Linden, IN). Its large pore size of 300 Angstroms gave excellent recoveries of even large peptides. Small peptides were further purified on a C18 Waters microbondapak column or an Altex Ultrasphere ODS 5 micron column. Other peptides were purified on Synchropak RP-P and Waters Co. phenyl column. Manual sequencing. The manual Edman degradation procedure adapted by G. Tarr (9) for sequencing 12 to 20 peptides at once was used. In the Edman degradation method the free N-terminal of a peptide or protein is coupled with phenylisothiocyanate (Pierce Co.). The coupling serves two purposes: it attaches a colored tag to the N-terminal amino acid and it weakens the peptide bond between the terminal amino acid and adjacent amino acids so that the derivatized amino acid can be specifically cleaved off. The phenylisothiocyanate-labeled amino acid is converted to the stable derivate, the phenylthiohydantoin or PTH-amino acid. It is this form, the PTH-amino acid, that is detected at 269 nm. The modifications introduced by G. Tarr make it possible to sequence many (12 to 20) peptides at one time, and furthermore, require only small quantities (0.5 to 2 nmoles) of each peptide. Gas phase sequencing. The manual sequencing method gave poor results after approximately 20 cycles. Therefore, peptides that were longer than approximately 20 residues were sequenced by the automated gas-phase sequencer operated by the University of Michigan Sequencing Facility. Identification of PTH-amino acids. PTH-amino acids were identified by HPLC using the method of Black & Coon (10). Amino acid analysis. Two commercial laboratories measured the amino acid composition of peptides. They were the AAA Labs, Mercer Island, WA, under the direction of Dr. Lowell Fricsson, and The University of Michigan Sequencing Facility, Ann Arbor, MI, under the direction of Dr. George Tarr. Salt-free peptides were hydrolyzed for 4 hours at 150°C in 6 N HCl. Amino acids were quantitated by ninhydrin at the AAA Labs, or by derivatization with phenylisothiocyanate at the University of Michigan. The latter method was developed by Tarr (11) and is now marketed by the Waters Co. as the 'pico-tag' method. The pico-tag method was used for analyses where the amount of sample was less than 1 nmole. CDNA library. A human adult liver cDNA library was a gift from Dr. Derek Woods of Harvard University. This library contains 250,000 independent colonies and is estimated to represent nearly all liver mRNA species with greater than 99% probability (12, 13). The cDNA in this library is joined to Pst 1-digested plasmid vector pKT218 via G/C tails. The plasmid is in E. coli strain MC1061. Serum cholinesterase is made in the liver (14). Therefore a library made from mRNA of liver is expected to include cholinesterase. We estimate that the abundance of cholinesterase message in liver is low, perhaps 0.1% or less. Oligonucleotide probes. Three different 17mer oligonucleotides were synthesized for us by P-L Biochemicals Inc., Milwaukee, Wf. Each oligonucleotide was a mixture of all possible oligonucleotide chains corresponding to the selected amino acids. We selected those amino acid sequences for our probes which had the least codon ambiguity. Minimum codon ambiguity is desired because it reduces the chances of finding false positive clones. At the time the probes were synthesized we did not know where their corresponding amino acids were located in the complete sequence. Now we know that the probe regions correspond to residues 430-435, 557-562, and 347-353. 8-mix probe containing 8 oligonucleotide chains. 5' TGG CCN GAR TGG ATG GG 3' N=A,C,G,T; R=A,G Trp Pro Glu Trp Met Gly 16-mix probe containing 16 oligonucleotide chains. 5' TGG AAR AAY CAR TTY AA 3' Y=C,T Trp Lys Asn Gln Phe Asn 32-mix probe containing 32 oligonucleotide chains. 5' AAR GAR TTY CAR GAR GG 3' Lys Glu Phe Gln Glu Gly The oligonucleotides were labeled at the 5' end with gamma-32 P ATP and T4 polynucleotide kinase for use in screening the cDNA library. Selection of positive clones and DNA sequencing. E. colicarrying the cDNA library were spread at a density of 1000 to 2000 colonies per plate, on nitrocellulose filters lying on agar plates. The agar plates contained tetracycline. Colonies were grown to approximately 1 mm diameter. After duplication onto 2 new nitrocellulose filters and amplification on chloramphenicol containing plates, the colonies were lysed and the DNA was denatured and fixed onto the filters by the method of Grunstein & Hogness (15). The filters were hybridized with radiolabeled probes. Colonies found to be positive on duplicate filters were selected for further study. Plasmids from positive colonies were purified by alkaline lysis (16). Plasmids were digested with Eco Rl, Bam Hl, or Pst l, and subjected to agarose gel electrophoresis for determination of the size of the cDNA insert. The DNA was transferred to a nitrocellulose filter by the method of Southern (17), followed by hybridization with P-labeled probes. The nitrocellulose sheet was washed at increasingly higher temperatures, up to 52 °C, until only very few bands remained positive. This reduced the number of samples requiring DNA sequencing to a final total of 6 positive clones. The 6 positive clones had been selected from 600,000 colonies. DNA sequencing was by the dideoxy chain termination procedure of Sanger (18) after subcloning into M13 phage. #### RESULTS AND DISCUSSION Figure 1 gives an example of HPLC purification of peptic peptides. An earlier report (20) has HPLC traces illustrating purification of <u>S. aureus</u> protease peptides. Table 1 shows the amino acid sequence of <u>S. aureus</u> protease peptides. Table 2 shows the amino acid sequence of peptic peptides. Table 3 lists all peptides for which amino acid composition analyses were determined. These results, combined with the amino acid sequence of the tryptic peptides and the cyanogen bromide peptides reported earlier (19, 20), yield the complete amino acid sequence shown in Table 4. The individual peptides which were sequenced are indicated in Table 4 by symbols. This allows one to see the number of residues which establish an overlap. The four amino acids, WAGV, in position 52-55 are tentative. This assignment was made on the basis of amino acid composition of longer peptide homology and on with the Torpedo acetylcholinesterase sequence. This is the weakest part of the sequence. Two other tentative assignments are the overlap between residues 60 and 61, and the overlap between 141 and 142. Composition analyses have not yet been completed for residues 39-43, 41-60, 103-104, 133-144, and 363-368, though they are in Ail other sequences and overlaps are progress. supported numerous sequence overlaps, by amino acid composition analysis, and finally by homology with <u>Torpedo</u> acetylcholinesterase. The active site serine which binds organophosphates residue 198. The tryptic peptide containing the active site serine was sequenced from three different genetic types of human serum atycical-silent cholinesterase: from usual, atypical, and cholinesterases. All three active site sequences wake found to be identical (21). Table 5 shows a comparison of the active sequences from the three genetic types. The trypulc peptides for the atypical and the atypical-silent active site peptides are shorter than the tryptic peptide for usual cholinesterase. is assumed to be due to proteolysis by an unknown proteolytic enzyme which was present as a minor contaminant in the purified cholinesterases. Since the active site sequences in the three genetic types are identical, the putative amino acid mutation must be located in some other peptide that affects the activity of the enzyme. This would not ordinarily be surprising since the activity of an enzyme can be affected by residues which are near each other in 3-dimensional space but far away in a linear sequence. However, Yamato et al (1) claimed that the amino acid alteration in atypical cholinesterase was the substitution of glutamic acid (residue 197 in Table 4) for histidine. leave no doubt that residue 197 is glutamic acid and is histidine in atypical cholinesterase. Our sequence results support our earlier conclusion (3) that the 4 subunits of cholinesterase are identical. We found only one N-terminal and only one radiolabeled active site peptide. Our peptides fit into one type of subunit and do not suggest two different subunits. Carbohydrate chains are attached to asparagine at residues 17, 106, 241, 256, 341, 455, 481, and 486. This conclusion is on the following observations: 1) during sequencing the residue containing carbohydrate showed up as a blank, carbohydrate chain prevented extraction into the sequencing solvents, 2) either threonine or serine was located two positions after the presumed carbohydrate-containing residue, 3) amino acid analysis was consistent with the presence of asparagine, 4) acid hydrolysis at 150°C in 6 N HCl, the carbohydrate peptides had a heavy black residue caused by charring of the sugars. finding of 8 carbohydrate chains is consistent with the report by the weight of human serum Haupt et al (22) that 24% of cholinesterase is due to carbohydrate. Table 6 compares the sequence of human serum cholinesterase with the sequence of acetylcholinesterase from the electric organ of Torpedo californica. The amino acid sequence of the Torpedo enzyme was derived from the DNA sequence of a cDNA clone (2). The results are surprising. The number of residues in the two enzymes is 574 and 575. This was unexpected since the subunit molecular weights are 85,000 and 70,000 daltons. From Table 6 one can conclude that the disparity in subunit weights is totally explained by a difference in the number of attached carbohydrate chains. Another unexpected finding is that 304 residues out of 574 are identical. Regions with highly conserved amino acid sequences are likely to be functionally important. The anionic site and the hydrophobic binding site for substrate are expected to be located within these regions of high homology. In an earlier study (5) we had noted that mild trypsin digestion of purified cholinesterase caused dissociation of the tetrameric protein into monomers without affecting the apparent subunit molecular weight. We had shown that the peptide cleaved off by mild trypsin treatment contained a disulfide bond and a hydrophobic bond. The peptide was very small, and was located near one of the terminals of the subunit. We can now speculate that the disulfide bond linking two subunits is made through the cysteine at position 571, and that the hydrophobic region involved in joining subunits non-covalently includes residues 553-561. We began searching for the cDNA clone of cholinesterase during this amino acid sequencing contract because we hoped we could complete the sequence more quickly from the DNA sequence This same strategy worked very well of the clone. for Palmer Taylor for the Torpedo acetylcholinesterase sequence (2). not work for us because the abundance of mRNA for human cholinesterase is very low. We sequenced the DNA of 6 cDNA clones that were positive with our oligonucleotide probes, but clones did not code for cholinesterase. The clones matched the probes in as many as 16 out of 17 nucleotides but did not match the cholinesterase sequence beyond the probe region. Our experience present demonstrates that a protein tissue, and presumably represented by concentration in concentration of mRNA, is more quickly sequenced by the classical Edman degradation procedure than by cloning. Acknowledgment. We thank Professor Palmer Taylor of the University of California at San Diego, for showing us his amino acid sequence for Torpedo acetylcholinesterase prior to publication. This helped us complete the sequence of human serum cholinesterase more rapidly. 1. HPLC separation of peptic peptides. A). pepsin-digested cholinesterase was injected onto a Synchropak RP-P reverse phase column which had been equilibrated with heptafluorobutyric acid. Gradient elution was achieved inreasing the concentration of acetonitrile at a rate of Ø.75% per minute. The flow rate was 1 ml per minute. The lower trace is fluorescence (stippled line); the upper trace is absorbance at 210 nm (solid line). B). The 45 minute peak from above, from a digest using 22 mg cholinesterase, was re-chromatographed on a Phenyl column (Waters Co.) which had been equilibrated in 80% solvent A (0.1% trifluoroacetic acid) and 20% acetonitrile. elution was achieved by increasing the concentration of acetonitrile at a rate of 0.3% per minute. The lower trace is fluorescence (stippled line); the upper trace is absorbance at 220 nm (solid line). The peak at 20 minutes contains 18 nmoles of peptide YEARNRTLNLAKLTGCSRENETEIIK. This page intentionally left blank ## Table 1. Sequences of S. aureus protease peptides. Location in the complete sequence | 81-90 | MWNPNTDLSE | |---------|----------------------------------| | 260-276 | IIKCLRNKDPQEILLNE | | 272-276 | ILLNE | | 277-308 | AFVVPYGTPLSVNFGPTVDGDFLTDMPDILLE | | 326-333 | GTAFLVYG | | 334-349 | APGFSKDN*NSIITRKE | | 353-363 | GLKIFFPGVSE | | 364-367 | FGKE | | 364-374 | FGKESILFHYT | | 368-383 | SILFHYTDWVDDQRPE | | 384-387 | NYRE | | 384-396 | NYREALGDVVGDY | | 388-494 | ALGDVVGDYNFICPALE | | 405-428 | FTKKFSEWGNNAFFYYFEHRSSKL | | 412-422 | WGNNAFFYYFE | | 423-432 | HRSSKLPWPE | | 433-441 | WMGVMHGYE | | 442-451 | IEFVFGLPLE | | 444-461 | FVFGLPLERRDN*YTKAEE | | 462-489 | ILSRSIVKRWANFAKYGNPN*ETQNN*STS | | 498-506 | QKYLTLNTE | | 507-527 | STRIMTKLRAQQCRFWTSFFP | | 532-540 | MTGNIDEAE | | 539-542 | AEWE | | 543-569 | WKAGFHRWNNYMMDWKNQFNDYTSKKE | | 570-574 | SCVGL | | | | ^{*}Carbohydrate attached to asparagine. Peptides are designated by their location in the complete sequence of human serum cholinesterase. The numbers show the first and last position occupied. The single letter code for amino acids is defined as follows: A=alanine, C=cysteine, D=aspartic acid, E=glutamic acid, F=phenylalanine, G=glycine, H=histidine, I=isoleucine, K=lysine, L=leucine, M=methionine, N=asparagine, P=proline, Q=glutamine, R=arginine, S=serine, T=threonine, V=valine, W=tryptophan, Y=tyrosine. # Table 2. Sequences of peptic peptides. Location in the complete sequence | 4-21 | IIIATKNGKVRGMN*LTVF | |---------|------------------------------| | 8-28 | TKNGKVRGMN*LTVFGGTVTAF | | 19-28 | TVFGGTVTAF | | 24-28 | TVTAF | | 29-51 | LGIPYAQPPLRLRFKKPQSETK | | 81-88 | MWNPNTDL | | 82-88 | WNPNTDL | | 89-92 | SEDC | | 96-110 | NVWIPAPKPKN*ATVL | | 111-125 | IWIYGGGFQTGTSSL | | 118-125 | FQTGTSSL | | 126-132 | HVYDGKF | | 133-141 | LARVERVIV | | 142-150 | VSMNYRVGA | | 173-189 | LALQWVQKNIAAFGGNP | | | FGGNPKSVTL | | 195-206 | FGESAGAASVSL | | 207-220 | HLLSPGSHSLFTRA | | 221-236 | ILQSGSFNAPWAVTSL | | 237-262 | YEARN*RTLNLAKLTGCSREN*ETEIIK | | 269-274 | PQEIL | | 272-277 | ILLNEA | | 298-306 | LTDMPDIL | | 307-319 | LELGQFKKTQILVGVNKDEGTAF | | 313-329 | KKTQILVGVNKDEGTAF | | 319-329 | VGVNKDEGTAF | | 330-354 | Lvygapgfskd*nsiitrkefqegl | | 364-370 | FGKESIL | | 398-404 | PICPALE | | 419-436 | YYFEHRSSKLPWPEWMGV | | 434-440 | MGVMHGY | | 440-447 | YEIEFVFG | | 444-463 | FVFGLPLERRDN*YTKAEEIL | | | VFGLPLERRDN*YTKAEEIL | | 464-475 | SRSIVKRWANFA | | 475-493 | AKYGNPN*ETQNN*STSLPVF | | 494-503 | KSTEQKYLTL | | 504-521 | ntestrimtklraggcrf | | 526-536 | FPKVLEMTGNI | ^{*}Carbohydrate attached to asparagine. # Table 3. List of Peptides Subjected to Amino Acid Analysis | Location in th | ne | |-----------------------------|--| | complete seque | | | | | | 1-9 | EDDIIIATK | | 34-40 | AQPPLGR | | 61-103 | YANSCCQNIDQSFPGFHGSEMWNPNTDLSEDCLYLNVWIPAPK | | 106-131 | N*ATVLIWIYGGGFQTGTSSLHVYDGK | | 148-180 | VGALGFLALPGNPEAPGNMGLFDQQLALQWVQK | | 181-190 | NIAAFGGNPK | | 191-219 | SVTLFGESAGAASVSLHLLSPGSHSLFTR | | 220-240 | AILQSGSFNAPWAVTSLYEAR | | 243-248
249-254 | TLNLAK
LTGCSR | | | NKDPQEILLNEAFVVPYGTPLSVNFGPTVDGDFLTDMPDILLELGQFK | | 266-313 | | | 348-355
356-366 | KEPQEGLK
IFFPGVSEFGK | | 367-386 | ESILFHYTDWVDDQRPENYR | | 387-407 | EALGDVVGDYNFICPALEFTK | | 409-424 | FSEWGNNAFFYYFEHR | | 428-452 | LPWPEWMGVMHGYEIEFVFGLPLER | | 454-458 | DN*YTK | | 471-476 | WANFAK | | 477-494 | YGNPN*ETQNN*STSLPVFK | | 500-509 | YLTLNTESTR | | 521-528 | FWTSFPK | | 529-544 | VLEMTGNIDEAEWEWK | | 545-549 | AGFHR | | 559-567 | NQFNDYTSK | | | | | | 6 | | | S. aureus protease peptides | | 258-276 | TEIIKCLRNKDPQEILLNE | | 260-276 | IIKCLRNKDPQEILLNE | | 277-308 | AFVVPYGTPLSVNFGPTVDGDFLTDMPDILLE | | 326-333 | GTAFLVYG | | 334-352 | APGFSKDN*NSIITRKEFQE | | 353-363 | GLKIFFPGVSE | | 364-404 | FGKESILFHYTDWVDDQRPENYREALGDVVGDYNFICPALE | | 368-383 | SILFHYTDWVDDQRPE | | 368-404 | SILFHYTDWVDDQRPENYREALGDVVGDYNFICPALE | | 384-404 | NYREALGDVVGDYNFICPALE | | 405-422 | FTKKFSEWGNNAFFYYFE | | 423-432 | HRSSKLPWPE | | 444-461 | FVFGLPLERRNN*YTKAEE | | 462-497 | ILSRSIVKRWANFAKYGNPN*ETQNN*STSLPVFKSTE | | 532-540 | MTGNIDEAEWE | | 543-569
57 <i>8</i> -574 | WKAGFHRWNNYMMDWKNQFNDYTSKKE
SCVGL | | 314 - 314 | 30490 | | | | ## Table 3 continued ## Peptic peptides | 1-28 | EDDIIIATKNGKVRGMN*LTVFGGTVTAF | |---------|---| | 111-125 | IWIYGGGFQTGTSSL | | 126-132 | HVYDGKF | | 173-194 | LALQWVQKNIAAFGGNPKSVTL | | 196-203 | GESAGAAS | | 207-216 | HLLSPGSHSL | | 221-236 | ILQSGSFNAPWAVTSL | | 237-264 | YEARN*RTLNLAKLTGCSREN*ETEIIKCL | | 307-312 | LELGQF | | 319-329 | VGVNKDEGTAF | | 330-363 | LVYGAPGFSKDN*NSIITRKEFQEGLKIFFPGVSE | | 398-404 | FICPALE | | 419-436 | YYFEHRSSKLPWPEWMGV | | 494-503 | KSTEQKYLTL | | 504-525 | NTESTRIMTKLRAQQCRFWTSF | | 526-574 | FPKVLEMTGNIDEAEWEWKAGFHRWNNYMMDW NQFNDYTSKKESCVGL | # Cyanogen bromide peptide 145-166 NYRVGALGFLALPGNPEAPGNM ^{*}Carbohydrate attached to asparagine. | Table 4. Amino acid sequence of human serum cholinesteras | <u>se.</u> | |--|------------| | CHO EDDIIIATKN GKVRGMNLTV FGGTVTAFLG IPYAQPPLGR LRFKKPQSET | 50 | | T1T2 | | | P1 | | | CB1 CB2 CB2 | | | CHO KWSDIWNATK YANSCCONID OSFPGFHGSE MWNPNTDLSE DCLYLNVWIP | 100 | | t-T3+T4 | ששו | | .P3P4+.P5P6 ,,,,S1,,,, | | | СНО | | | APKPKNATVL IWIYGGGFQT GTSSLHVYDG KFLARVERVI VVSMNYRVGA T4T5 T7- | 150 | | P6+P7+.P8+P9 | | | P1Ø+ | | | T9 | 200 | | Pl1 | | | P12+.P13 | | | СНО | | | AASVSLHLLS PGSHSLFTRA ILQSGSFNAP WAVTSLYEAR NRTLNLAKLT : | 250 | | P13+P14+P15+P16 | | | СНО | | | GCSRENETEI IKCLRNKDPQ EILLNEAFVV PYGTPLSVNF GPTVDGDFLT T12+T13+T14+T15 | 300 | | P16P17 | | | ,,,,,,,,,,,+,,,,,,,,,,,,,,,,,,,,,,,,,, | | | ,,,,,,S4,,,,,,, | | | СНО | | | DMPDILLELG QFKKTQILVG /NKDEGTAFL VYGAPGFSKD NNSIITRKEF :T16 | 350 | | P19+P20+P21 | | | ,,,S4,,,
,,S5,,,,+,,,,,S6,,,,,,,, | | ## Table 4 continued | QEGLKIFFPG VSEFGKESIL FHYTDWVDDQ RPENYREALG DVVGDYNFIC 400 | |---| | P22P23 ,,,,S7,,,,+,,,S8,,,,,, ,,,,S10,,,,,,,,,,,,,,,,,,,,,,,,,, | | PALEFTKKFS EWGNNAFFYY FEHRSSKLPW PEWMGVMHGY EIEFVFGLPL 450 | | P26P25P23 .,,+,,,,S12,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | CHO CHO CHO ERRDNYTKAE EILSRSIVKR WANFAKYGNP NETQNNSTSW PVFKSTEQKY 500 T23-+-T24+T25+ -T26-+T27+P27+P28+P29+P30 + ,,,,,,,s18,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | LTLNTESTRI MTKLRAQQCR FWTSFFPKVL EMTGNIDEAE WEWKAGFHRW -T28+T29-+ -T30+T31+T32-+ .+P31 S22,, S19,,+,,,,,,,S20,,,,,,,,,,,,,,,,,,,,,,,,,,, | | NNYMMDWKNQ FNDYTSKKES CVGL 574
T33+-T34
,,,S23,,,,,,,,+S24,,, | The individual peptides which were sequenced are indicated as follows: ---T--- Tryptic peptides, ...P... Peptic peptides , ..,S,,, S. aureus protease peptides, ~~~CB~~~ Cyanogen bromide peptides. CHO = carbohydrate chain attached to asparagine. Table 5. Active site sequences for usual, atypical, and atypical-silent human cholinesterase genotypes. Genotype Sequence Usual Atypical Atypical-silent SVTLFGESAGAASVSLHLLSPGSHSLFTR SVTLFGESAGAASVSLHLLSPG GESAGAAS *denotes site of DFP binding. Table 6. Comparison of the amino acid sequences of human serum cholinesterase and Torpedo acetylcholinesterase. (Torpedo data are from M.Schumacher et al, Nature, 1986.) | EDDIIIATKNGKVRGMNLTVFGGTVTAFLGIPYAQPPLGRLRFKKPQSET | 50 Human | |--|-----------| | DDHSELLVNTKSGKVMGTRVPVLSSHISAFLGIPFAEPPVGNMRFRRPEPKK | Torpedo | | | - | | KWAGVMQRCRYANSCCQNIDQSFPGFHGSEMWNPNTDLSEDCLYLNVWIP | 100 Human | | PWSGVWNASTYPNNCQQYVDEQFPGFSGSEMWNPNREMSEDCLYLNIWVP | Torpedo | | | . • | | APKPKNATVLIWIYGGGFQTGTSSLHVYDGKFLARVERVIVVSMNYRVGA | 150 Human | | SPRPKSTTVMVWIYGGGFYSGSSTLDVYNGKYLAYTEEVVLVSLSYRVGA | Torpedo | | • | - | | LGFLALPGNPEAPGNMGLFDQQLALQWVQKNIAAFGGNPKSVTLFGESAG | 200 Human | | FGFLALHGSQEAPGNVGLLDQRMALQWVHDNIQFFGGDPKTVTIFGESAG | Torpedo | | | | | AASVSLHLLSPGSHSLFTRAILQSGSFNAPWAVTSLYEARNRTLNLAKLT | 250 Human | | GASVGMHILSPGSRDLFRRAILQSGSPNCPWASVSVAEGRRRAVELGRNL | Torpedo | | , | conpose | | GCSRENETEI IKCLRNKDPQEILLNEAFVVPYGTPLSVNFGPTVDGDFLT | 300 Human | | NCNLNSDEELIHCLREKKPQELIDVEWNVLPFDSIFRFSFVPVIDGEFFP | Torpedo | | MONDHODDDDING QDDID I BINI DI LL DOLL KLOL I L'I DODL'L | Torpedo | | DMPDILLELGOFKKTOILVGVNKDEGTAFLVYGAPGFSKDNNSIITRKEF | 350 Human | | TSLESMLNSGNFKKTQILLGVNKDEGSFFLLYGAPGFSKDSESKISREDF | Torpedo | | Tonnount withing taxonouting tout of account winds | Torbedo | | QEGLK1FFPGVSEFGKES1LFHYTDWVDDQRPENYREALGDVVGDYNF1C | 400 Human | | MSGVKLSVPHANDLGLDAVTLQYTDWMDDNNGIKNRDGLDDIVGDHNVIC | Torpedo | | INDOTED TIME DECEMBER TEXT I DE MEDITA COME TO | Torbean | | PALEFTKKFSEWGNNAFFYYFEHRSSKLPWPEWMGVMHGYEIEFVFGLPL | 450 human | | PLMHFVNKYTKFGNGTYLYFFNHRASNLVWPEWMGVIHGYEIEFVFGLPL | Torpedo | | I Bill / MAII AL ONOTI BILL MINABABANT BINIO / INGI BIBL 71 OBI B | Torpedo | | ERRDNYTKAEEILSRSIVKRWANFAKYGNPNETONNSTSLPVFKSTEOKY | 500 Human | | VKELNYTAEEEALSRRIMHYWATFAKTGNPNEPHSOESKWPLFTTKEOK | Torpedo | | ANDRELLUDGE CONTRACT WITH THAT CAN CARE HOUSE OF CANAL | Torbego | | LTLNTESTRIMTKLRAQQCRFWTSFFPKVLEMTGNIDEAEWEWKAGFHRW | 550 Human | | IDLNTEPMKVHQRLRVQMCVFWNQFLPKLLNATETIDEAERQWKTEFHRW | Torpedo | | TOPATRI UMA UMA UMA ALUCA E MAÑE DE UNDUOT DE LINGUENCA UT DE UNA | rorbego | | NNYMMDWKNOFNDYTSKKESCVGL 574 Human | | | SSYMMHWKNQFDHYSRHESCAEL Torpedo | • | | | | This page intentionally left blank #### LITERATURE CITED - K.Yamato, I.Huang, H.Muensch, A.Yoshida, H.W.Goedde, D.P. Agarwal. Biochem. Genet. 21, 135-145 (1983). Amino acid sequence of the active site of human pseudocholinesterase. - 2. M.Schumacher, S.Camp, Y.Maulet, M.Newton, K.MacPhee-Quigley, S.S. Taylor, T.Friedmann, P.Taylor. Nature 319, 407-409 (1986). Primary structure of <u>Torpedo californica</u> acetylcholinesterase deduced from its <u>cDNA</u> sequence. - O.Lockridge, B.N.La Du. J. Biol. Chem. 253, 361-366 (1978). Comparison of atypical and usual human serum cholinesterase: purification, number of active sites, substrate affinity, and turnover number. - O.Lockridge, H.W.Eckerson, B.N.LaDu. J. Biol. Chem. 254, 8324-833Ø (1979). Interchain disulfide bonds and subunit organization in human serum cholinesterase. - 5. O.Lockridge, B.N.La Du. J. Biol. Chem. 257, 12012-12018 (1982). Loss of the interchain disulfide peptide and dissociation of the tetramer following limited proteolysis of native human serum cholinesterase. - 6. H.S.Jansz, D.Brons, M.G.P.J.Warringa. Biochem. Biophys. Acta 34, 573-575 (1959). Chemical nature of the DFP-binding site of pseudocholinesterase. - 7. F.Berends, C.H.Posthumus, I.V.D.Sluys, F.A.Deierkauf. Biochem. Biophys. Acta 34, 576-578 (1959). The chemical basis of the "ageing process" of DFP-inhibited pseudocholinesterase. - 8. E.Gross. Methods Enzymol. 11, 238-255 (1967). The cyanogen bromide reaction. - 9. G.Tarr. Methods in Protein Sequence Analysis. Ed. M. Elzinga. Humana Press, 1982. pp.223-232. Manual batchwise sequencing methods. - 10. S.D.Black, M.J.Coon. Anal. Biochem. 121, 281-285 (1982). Simple, rapid, and highly efficient separation of amino acid phenylthiohydantoins by reversed-phase high-performance liquid chromatography. - 11. G.E.Tarr. Microcharacterization of Polypeptides: A Practical Manual. Ed. J. E. Shively. Humana Press, 1986. pp 155-194. Manual Edman sequencing system. - 12. D.E.Woods, A.F.Markham, A.T.Ricker, G.Goldberger, H.R. Colten. Proc. Natl. Acad. Sci. USA 79, 5661-5665 (1982). Isolation of cDNA clones for the human complement protein factor B, a class III major histocompatibility complex gene product. - 13. E.V. Prochownik, A.F. Markham, S.H. Orkin. J. Biol. Chem. 258, 8389-8394 (1983). Isolation of a cDNA clone for human antithrombin III. - 14. A.Silver. The Biology of Cholinesterases. North-Holland Publishing Co., 1974. p. 449. - 15. M.Grunstein, D.S.Hogness. Proc.Natl.Acad.Sci.USA 72, 3961-3965 (1975). Colony hybridization: a mothod for the isolation of cloned DNAs that contain a specific gene. - 16. H.C.Birnboim, J.Doly. Nucleic Acids Res. 7, 1513-1523 (1979). A rapid alkaline extraction procedure for screening recombinant plasmid DNA. - 17. E.Southern. Methods Enzymol. 68, 152-176 (1979). Gel electrophoresis of restriction fragments. - 18. F.Sanger, A.R.Coulson, B.G.Barrell, A.J.H.Smith, B.A.Roe. J. Mol. Biol. 143, 161-178 (1980). Cloning in singlestranded bacteriophage as an aid to rapid DNA sequencing. - 19. O.Lockridge. Annual Summary Report. Amino Acid Sequence of Human Cholinesterase. US Army Medical Research and Development Command, Contract No. DAMD17-82-C-2271, October 1983. - 20. Ibid. October, 1984. - 21. O.Lockridge, B.N.La Du. Biochem. Genetics 24, 485-498 (1986). Amino acid sequence of the active site of human serum cholinesterase from usual, atypical, and atypical-silent genotypes. - 22. H.Haupt, K.Heide, O.Zwisler, H.G.Schwick. Blut 14, 65-75 (1966). Isolierung und physikalisch-chemische Charakterisierung der Cholinesterase aus Humanserum. ND DATED